Mega Commuting in the U.S. ### Time and Distance in Defining Long Commutes using the 2006-2010 American Community Survey Melanie A. Rapino, Ph.D. and Alison K. Fields, Ph.D. | Social, Economic, and Housing Statistics Division | United States Census Bureau | 301.763.5877 | melanie.rapino@census.gov ### Introduction With a changing employment landscape, some U.S. commuters are travelling long times and distances to get to work. One study by Moss and Qing (2012) noted that "super" commuters are on the rise in the U.S. where a super commuter is defined as working in the central county of a metropolitan area, but lives beyond the boundaries of that metro area, commuting long distances by air, rail, car, bus, or some combination. This is a definition based on distance. According to the U.S. Census Bureau (2005), extreme commuters are also growing, defined as workers who travel 90 minutes or more to work, one-way – a definition based on time. As part of improving our understanding of the relationship of time and distance in a commute, this analysis looks at workers who deal with both Using the 2006-2010 5-year American Community Survey (ACS), we examine the spatial patterns, demographic, and transportation characteristics of commuters who travel 50 or more miles AND 90 minutes or more to get to work, "mega" commuters, utilizing the mean travel times and average block-to-block distances traveled for individual home-to-work - Evaluates the national county-level and metropolitan area patterns of - Analyzes county-to-county flow pairs with the highest average distance and - time; noting counties with the highest distance traveled, and extremes in inflow and outflow. - Maps mega commutes by counties and metropolitan areas Examines the relationship to travel mode choice and demographic characteristics such as, age, marital status, presence of children, wages, - gender, and occupation Compares Washington, DC, mega commuters to all other commuters and ### **Data and Methodology** The ACS is an ongoing survey conducted annually by the U.S. Census Bureau that captures changes in the socioeconomic, housing, and demographic characteristics of communities across the United States and Puerto Rico. The ACS questions related to travel focus solely on commuting and do not ask about leisure travel or other non-work trips. Respondents answer questions about where they live, where they work, what time they leave home for work, the means of transportation used to get there, the number of workers riding in a car, truck, or van, and how long, in minutes, it takes to travel to work (see ACS transportation-related questions below). The full addresses of a worker's residence and workplace are collected in the survey. They are each geocoded to the place-level, and the block-level where possible. We use both travel time and distance to analyze commuting patterns for full-time workers in the U.S. We obtain travel time from reported values on the ACS (see Question #33). The ACS does not ask about travel distance to work. To obtain travel distance, we utilize geocoded residence and place of work information from the 2006-2010 5-year ACS to calculate the Census block centroid -to-Census block centroid distance variable for each crow flies"). From here, we delineate workers who commute 90 minutes or more and 50 miles or more as "mega" commuters, workers who commute 90 minutes or more as "extreme," and workers who commute 50 miles or more as "long-distance." Extreme Commuting: Traveling 90 or more minutes to work. Long-distance Commuting: Traveling 50 or more miles to Mega Commuting: Traveling 90 or more minutes and 50 or Straight Line Distance = 3949.99 * arcos(sin(LAT_res) * sin(LAT_mig) + cos(LAT_res) * cos(LAT_mig) * cos(LONG_mig - LONG_res)) Inflated Distance = Straight Line Distance * 1.25 ### The Basics | Basic Statistics for Commutes | | | | | | | | | | | | | | |-------------------------------|------------------------------|------------------|------------------------------------|------------------|----------------------------|-----------|------------|------------|--|--|--|--|--| | | Mean Travel
Time (in min) | Mean
Distance | No. of Commuters
(in thousands) | % Drove
Alone | % Public
Transportation | % Carpool | % Nonwhite | % Hispanic | | | | | | | All | 26.1 | 18.8 | 71,203 | 81.9 | 5.0 | 9.5 | 22.4 | 12.9 | | | | | | | Extreme | 117.6 | 70.9 | 1,714 | 59.0 | 25.3 | 11.8 | 27.4 | 12.8 | | | | | | | Long-distance | 61.3 | 247.3 | 2,242 | 75.9 | 4.9 | 13.3 | 18.1 | 11.1 | | | | | | | Mega | 119.0 | 166.4 | 587 | 68.3 | 11.3 | 14.3 | 19.0 | 10.4 | | | | | | ### **Top Tens** | Metro Areas with the Highest Mean Travel Time ¹ | Percent
Mega
Commutes | |--|-----------------------------| | San Francisco-Oakland-Fremont, CA | 2.06 | | New York-Northern New Jersey-Long Island, NY-NJ-PA | 1.90 | | Washington-Arlington-Alexandria, DC-VA-MD-WV | 1.89 | | Trenton-Ewing NJ Metropolitan Statistical Area | 1.40 | | Los Angeles-Long Beach-Santa Ana, CA | 1.25 | | Boston-Cambridge-Quincy, MA-NH | 1.17 | | Atlanta-Sandy Springs-Marietta, GA | 0.90 | | Chicago-Joliet-Naperville, IL-IN-WI | 0.81 | | Philadelphia-Camden-Wilmington, PA-NJ-DE-MD | 0.80 | | Seattle-Tacoma-Bellevue, WA | 0.57 | | Metro Areas with Highest Mean Distance ² | Percent
Mega
Commutes | |---|-----------------------------| | San Francisco-Oakland-Fremont, CA | 2.06 | | San Jose-Sunnyvale-Santa Clara, CA | 1.90 | | Salinas, CA | 1.23 | | Gulfport-Biloxi, MS | 0.94 | | Hinesville-Fort Stewart, GA | 0.93 | | Lawton, OK | 0.82 | | Fayetteville, NC | 0.73 | | Brunswick, GA | 0.64 | | Anchorage, AK | 0.25 | | Honolulu, HI | 0.08 | ### Top 10 Mega County Commuter Flows by Frequency³ | State | | POW State | | Mean Travel Time | Mean Distance | |--------------|-----------------------|------------|--------------------|------------------|---------------| | California | San Bernardino County | California | Los Angeles County | 104.2 | 68.0 | | California | Riverside County | California | Los Angeles County | 109.3 | 77.4 | | New York | Suffolk County | New York | New York County | 114.2 | 64.5 | | Connecticut | Fairfield County | New York | New York County | 104.2 | 60.4 | | New York | Orange County | New York | New York County | 110.7 | 62.3 | | New Jersey | Mercer County | New York | New York County | 104.6 | 59.3 | | California | Riverside County | California | San Diego County | 102.3 | 75.5 | | New York | Dutchess County | New York | New York County | 116.8 | 76.3 | | California | San Joaquin County | California | Alameda County | 104.1 | 61.5 | | Pennsylvania | Monroe County | New York | New York County | 120.5 | 91.1 | ### Cook Co., IL Alaska⁴ POW county among POW state with the the highest number of mega receiving flows. highest mean Houma-Bayou Cane-Thibodaux, DOW state with the POW metro are: highest mean travel time & percentage of meg percent of mega commuters. commuters. ### Nation vs Washington, D.C. ### Socio-economic Characteristics ### References & Footnotes Mateyka, P. J., Rapino, M. A., and L. C. Landivar, 2012. "Home-based Workers in the United States: 2010," Household Economic Studies, U.S. Census Bureau, P70-132, October. Moss, Mitchell L. and Carson Qing. 2012. "The Emergence of the Super-Commuter." Rudin Center for Rudin Center for Transportation. New York University Wagner School of Public Service, February. U.S. Census Bureau. 2005 (http://www.census.gov/newsroom/releases/pdf/2005-03-30_Commute_extremes.pdf U.S. Census Bureau. 2006-2010 5-year American Community Survey. ers from Spotsylvania County, VA into Washington, DC is statistically different at the 90 percent cor washington, DC. I2 Statistically significant at the 90 percent confidence level for full-time commuting US workers versus their mega counterpart ### Study Area: Washington, D.C. Washington, D.C. is located in the Mid-Atlantic region of the U.S. It is an ideal study area for extreme commuting because respondents have consistently reported long commutes in terms of time and it has a variety of transportation modes, Additionally, Washington, D.C. has a large geographic commuting shed due to the consistent and stable job opportunities located in the metro area and its distinct role as our - This research has shown that the District of Columbia Highest percent of mega commuters for place of work state⁷ (2.15%) 4th highest number of receiving mega commuters for place of work - countles⁸ Among the highest average distance and time for place of residence state - for mega commuters9 Highest mean travel time for place of work CBSA (along with the NYC) - metro area) for all full-time working commuters1 In the graphs to the left we compared characteristics for all commuters and mega commuters in D.C. to national averages. There are significant differences among the groups. The map of the mega commuter flows into D.C. shows a ring around the District of Columbia encompassing counties in Maryland, Pennsylvania, Virginia, West Virginia, and New Jersey. These flows contain at least 3 unweighted cases. Counties among the top five county mega commuter flows into the District of Columbia in terms of commuter frequency are: Spotsylvania Co., VA, Frederick Co., MD, Baltimore Co., MD, Stafford Co, VA, and Berkeley Co., WV.¹¹ Each of these flows have relatively high proportions of carpooling and public transportation usage but each county varies on the percent of mega commuters by means of transportation | Top 5 Mega Co | mmuter County Flo | ows into DC by Means | of Transpo | ortation | |---------------|---------------------|------------------------|-----------------|--------------------------| | State | | Mode of Transportation | Percent
Mega | Percent of
Mode Share | | | | Drove alone | 51.2 | 24.7 | | Virginia | Spotsylvania County | Carpooled | 38.5 | 28.1 | | | | Public Transportation | 84.0 | 47.2 | | | | Drove alone | 21.8 | 35.3 | | Maryland | Frederick County | Carpooled | 30.3 | 14.7 | | | | Public Transportation | 49.3 | 50.0 | | | | Drove alone | 18.5 | 43.1 | | Maryland | Baltimore County | Carpooled | 15.8 | 5.9 | | | | Public Transportation | 27.1 | 51.0 | | | | Drove alone | 14.0 | 32.7 | | Virginia | Stafford County | Carpooled | 9.2 | 24.5 | | | | Public Transportation | 39.6 | 42.9 | | | | Drove alone | 73.7 | 35.9 | | West Virginia | Berkeley County | Carpooled | 100.0 | 10.3 | | | | Public Transportation | 100.0 | 53.8 | ### **Results and Conclusions** - Mega commuters are more likely to depart for work before 6 am, be male, older, married, make a higher salary, and have a spouse that does not - Mega commuters are more likely to travel to another metro or micro area - for work, as opposed to the one in which they reside.¹² Mega receiving flows are geographically concentrated in populous cities, - while sending flows are more geographically dispersed. D.C. mega commuters have different characteristics from D.C. commuters as a whole, as well as their U.S. counterparts. Time and distance are two different measures for examining commutes Each paints a different picture regarding the obstacles along the journey to work. Extreme times tend to highlight areas that tend to have more density and therefore, congestion, while areas with long distance travel may be in more remote areas of the U.S. with geographically clustered Additionally, further research is needed to better understand whether mega commuting is a choice or a necessity for workers. Mega commuters may choose to commute to an onsite location part of the week and work from home other days (see Mateyka, Rapino, and Landivar 2012). Or, mega commuters may be a result of the changing employment landscape, meaning workers have to travel further and longer to existing job opportunities. # Mega Commuters in the U.S. # Time and Distance in Defining the Long Commute using the American Community Survey Melanie A. Rapino, Ph.D. Alison K. Fields, Ph.D. Journey to Work and Migration Statistics Branch Social, Economic, and Housing Statistics Division United States Census Bureau Working Paper 2013-03 Presented at the Association for Public Policy Analysis and Management Fall 2013 Conference Disclaimer: This paper is released to inform interested parties of ongoing research and to encourage discussion of work in progress. The views expressed on statistical or methodological issues are those of the authors and not necessarily those of the U.S. Census Bureau. ## Mega Commuters in the U.S.: Time and Distance in Defining the Long Commute using the American Community Survey Melanie A. Rapino, Ph.D. Alison K. Fields, Ph.D. Journey to Work and Migration Statistics Branch Social, Economic, and Housing Statistics Branch United States Census Bureau ### Introduction With a changing employment landscape, some U.S. commuters are travelling long times and distances to get to work. One study by Moss and Qing (2012) noted that "super" commuters are on the rise in the U.S. In their analysis, a super commuter is defined as working in the central county of a metropolitan area, but lives beyond the boundaries of that metropolitan area, commuting long distances by air, rail, car, bus, or some combination. This is a definition based on distance. Extreme commuting has been increasing since at least 1990 (see Figure 1). Extreme commuters are defined as workers who travel 90 minutes or more to work, one-way – a definition based on time (U.S. Census Bureau, 2005). Additionally, this research defines long-distance commuters as workers who travel 50 miles or more to work, one-way. And mega commuters as those who combine these two definitions and travel 90 minutes or more and 50 miles or more to work, one-way. ### **Definitions** **Extreme Commuting**: Traveling 90 or more minutes to work. **Long-distance Commuting**: Traveling 50 or more miles to work. **Mega Commuting**: Traveling 90 or more minutes and 50 or more miles to work. This analysis evaluates the national, county-level, and metropolitan area patterns of "mega" commuting, examining time and distance, first, independently, and then jointly. We analyze commutes determining the county-to-county flow pairs with the highest average distance and time; noting counties with the highest distance traveled, and extremes in inflow and outflow. We mapped the mega commutes by counties and metropolitan areas and examine these measures in relationship to travel mode choice, in the presence of demographic characteristics such as, age, marital status, presence of children, wages, gender, and occupation. Additionally, using the study area of Washington, D.C., we compare mega commuters to other commuters and their national counterparts. Washingtonian commuters report some of the longest commute times in the U.S. and have a variety of transportation modes from which to choose. These results will better inform how to define these commutes with respect to both time and distance. Figure 1: Percent of Workers with Commute Times of 90 Minutes or More, 1990-2011 Source: U.S. Census Bureau, 1990 Census, Census 2000, 2006 ACS, 2007, 2008 ACS, 2009 ACS, 2010 ACS, 2011 ACS. ### **Research Questions** - What are the geographic patterns and distribution of mega commuters? - What are the transportation and socio-economic characteristics of mega commuters in comparison to other commuters? - How do commuters into the District of Columbia compare to commuters across the U.S.? ### **Data and Methodology** The American Community Survey (ACS) is a nationwide survey designed to provide communities with reliable and timely demographic, social, economic, and housing data for the nation, states, congressional districts, counties, places, and other localities every year. It had a 2011 sample size of about 3.3 million addresses across the United States and Puerto Rico and includes both housing units and group quarters (e.g.,nursing facilities and prisons). The ACS is conducted in every county throughout the nation and every municipio in Puerto Rico, where it is called the Puerto Rico Community Survey. Beginning in 2006, ACS data for 2005 were released for geographic areas with populations of 65,000 and greater. For information on the ACS sample design and other topics, visit <www.census.gov/acs/www>. This research utilizes the 2006-2010 5-year ACS. The 5-year ACS estimates contain 60 months of collected data, which allows for a larger sample size and more reliable, precise, but less current, estimates than the 1-year and 3-year datasets. For this research, the 5-year dataset was advantageous to examine such a small sect of the population at geographies below the national or state level. The ACS questions related to daily travel patterns focus solely on commuting and do not ask about leisure travel or other non-work trips. Respondents answer questions about where they live, where they work, what time they leave home for work, the means of transportation used to get there, the number of workers riding in a car, truck, or van, and how long, in minutes, it takes to travel to work (see ACS transportation-related questions on associated poster). The full addresses of a worker's residence and workplace are collected in the survey. They are each geocoded to the place-level, and the block-level where possible. We use both travel time and distance to analyze commuting patterns for full-time workers in the U.S., where full-time workers have been defined as those who reported working 50 or more weeks a year and 35 or more hours per week. We obtain travel time from reported values on the ACS (see Question #33). The ACS does not ask about travel distance to work. To estimate travel distance, we utilize geocoded residence and place of work information from the 2006-2010 5-year ACS to calculate the Census block centroid -to-Census block centroid distance variable for each individual home-to-work flow pair based on Euclidean distance (i.e., "as the crow flies") (see Equation 1). In order to account for the transportation network effect, the travel distance obtained from Equation 1 is multiplied by a constant of 1.25 (see Equation 2). From here, we delineate workers who commute 90 minutes or more and 50 miles or more as "mega" commuters, workers who commute 90 minutes or more as "extreme," and workers who commute 50 miles or more as "long-distance" (see Definitions box above). ### **Equation 1** Straight Line Distance = 3949.99 * arcos(sin(LAT_res) * sin(LAT_pow) + cos(LAT_res) * cos(LAT_pow) * cos(LONG_pow - LONG_res)) where, LAT_res is the latitude of the centroid of the residential block of each commuter, LAT_pow is the latitude of the centroid of the place of work census block of each commuter, LONG_res is the longitude of the centroid of the place of residence of each commuter, and LONG_pow is the longitude of the centroid of the place of work of each commuter. ### **Equation 2** Inflated Distance = Straight Line Distance * 1.25 where, Straight Line Distance is defined in Equation 1 and 1.25 is a constant (Sparks et al., 2011). ### **Findings and Discussion** Of all reported commutes in the U.S. for full-time workers, approximately 5% are considered to be "long", while 95% make up other commutes. Of the long commutes, about 2.41% or 1,713,931 can be categorized as extreme, 3.15% or 2,241,915 as long-distance, and 0.82% or 586,805 as mega. This research has shown that in the U.S.: Mega commuters are more likely to depart for work before 6 am, be male, older, married, make a higher salary, and have a spouse that does not work (see Appendix Table 1).¹ ¹ Statistically significant at the 90 percent confidence level for full-time working U.S. commuters versus their mega counterparts. - Mega commuters are more likely to travel to another metro or micro area for work, as opposed to the one in which they reside.² - Mega receiving flows are geographically concentrated in populous cities, while sending flows are more geographically dispersed (see 'Mega Commuting Flows: Top Sending and Receiving Counties' map). Table 1: Percent Mega Commutes for Metro Areas with the Highest Mean Travel Time for Full-time Working Commuters³ | Metro Areas with the Highest Mean Travel Time | Percent Mega
Commutes | |--|--------------------------| | San Francisco-Oakland-Fremont, CA | 2.06 | | New York-Northern New Jersey-Long Island, NY-NJ-PA | 1.90 | | Washington-Arlington-Alexandria, DC-VA-MD-WV | 1.89 | | Trenton-Ewing NJ Metropolitan Statistical Area | 1.40 | | Los Angeles-Long Beach-Santa Ana, CA | 1.25 | | Boston-Cambridge-Quincy, MA-NH | 1.17 | | Atlanta-Sandy Springs-Marietta, GA | 0.90 | | Chicago-Joliet-Naperville, IL-IN-WI | 0.81 | | Philadelphia-Camden-Wilmington, PA-NJ-DE-MD | 0.80 | | Seattle-Tacoma-Bellevue, WA | 0.57 | Table 2: Percent Mega Commutes for Metro Areas with the Highest Mean Distance for Full-time Working Commuters⁴ | Metro Areas with Highest Mean Distance | Percent Mega
Commutes | |--|--------------------------| | San Francisco-Oakland-Fremont, CA | 2.06 | | San Jose-Sunnyvale-Santa Clara, CA | 1.90 | | Salinas, CA | 1.23 | | Gulfport-Biloxi, MS | 0.94 | | Hinesville-Fort Stewart, GA | 0.93 | | Lawton, OK | 0.82 | | Fayetteville, NC | 0.73 | | Brunswick, GA | 0.64 | | Anchorage, AK | 0.25 | | Honolulu, HI | 0.08 | ² Statistically significant at the 90 percent confidence level for full-time working U.S. commuters versus their mega counterparts. ³ Not all metro areas on this list have statistically different mean travel times from those ranked lower. San Francisco, CA, Boston, MA. and, Seattle, WA metro areas have percent mega commuters that are statistically different from all other metro areas on the list at the 90 percent confidence level but not necessarily from metro areas excluded from the list. ⁴ Anchorage, AK and Honolulu, HI have statistically different mean distances from other metro areas at the 90 percent confidence level, but not from each other. None of the metro areas on the list have percent mega commuters that is statistically different from all other metro areas on the list. ### Geographic Dispersions The map of the percent of mega commuters by metro area shows a dispersion across the U.S. with the biggest clusters located in major metro areas on the east and west coasts such as New York, NY, Washington, D.C., San Francisco, CA, and Los Angeles, CA. Interestingly, there are two additional clusters in the New Orleans, LA and Houma, LA areas as well as the Santa Fe, NM and Farmington, NM. Included in the Appendix is a tabulation of place of work metropolitan statistical areas with the estimated number of mega commuters, estimated margin of error, percent of mega commuters, and percent margin of error (see Appendix Table 2). ### Of note, - San Bernadino Co., CA to Los Angeles Co., CA and Fairfield Co., CT to New York Co., NY flows have flow counts that are statistically larger than other mega commuter flows at the 90 percent confidence level (see Table 3). - The flow from San Bernadino Co., CA to Los Angeles Co., CA has a mean travel time and mean distance that is statistically larger than other mega commuter flows at the 90 percent confidence level (see Table 3). Table 3: Mean Travel Time and Mean Distance for the Most Frequent Mega Commuter Flows **Top 10 Mega County Commuter Flows by Frequency** | Top to mega county commuter flows by frequency | | | | | | | | | | |--|-----------------------|------------|--------------------|---------------------|------------------|--|--|--|--| | State | County | POW State | POW County | Mean Travel
Time | Mean
Distance | | | | | | California | San Bernardino County | California | Los Angeles County | 104.2 | 68.0 | | | | | | California | Riverside County | California | Los Angeles County | 109.3 | 77.4 | | | | | | New York | Suffolk County | New York | New York County | 114.2 | 64.5 | | | | | | Connecticut | Fairfield County | New York | New York County | 104.2 | 60.4 | | | | | | New York | Orange County | New York | New York County | 110.7 | 62.3 | | | | | | New Jersey | Mercer County | New York | New York County | 104.6 | 59.3 | | | | | | California | Riverside County | California | San Diego County | 102.3 | 75.5 | | | | | | New York | Dutchess County | New York | New York County | 116.8 | 76.3 | | | | | | California | San Joaquin County | California | Alameda County | 104.1 | 61.5 | | | | | | Pennsylvania | Monroe County | New York | New York County | 120.5 | 91.1 | | | | | ### Focus: Washington, D.C. Washington, D.C. is located in the Mid-Atlantic region of the U.S. It is an ideal area to further examine long commuting patterns because respondents have consistently reported long commutes in terms of time and it has a variety of transportation modes. According to a U.S. Census Bureau report, more than a quarter (27.4 percent) of District of Columbia workers traveled 60 minutes or longer to get to work, notably higher than that of any other state (McKenzie 2013). Additionally, Washington, D.C. has a large geographic commuting shed due to the consistent and stable job opportunities located in the metro area and its distinct role as our nation's capital. This research has shown that in the District of Columbia: - D.C. mega commuters have different characteristics from D.C. commuters as a whole, as well as their U.S. counterparts. - In terms of place of work state, the highest percent of mega commuters work in D.C.⁵ (2.15%) - o In terms of place of work county, D.C. has the 4th highest number of receiving mega commuters.⁶ - For place of residence state, D.C. mega commuters have among the highest average distance and time.⁷ - Highest mean travel time for place of work CBSA (along with the NYC metro area) for all full-time working commuters.⁸ The map of the mega commuter flows into D.C. shows a ring around the District of Columbia encompassing counties in Maryland, Pennsylvania, Virginia, West Virginia, and New Jersey. These flows contain at least 3 unweighted cases. Counties among the top five county mega commuter flows into the District of Columbia in terms of commuter frequency are: Spotsylvania Co., VA, Frederick Co., MD, Baltimore Co., MD, Stafford Co, VA, and Berkeley Co., WV (see Table 4). Each of these flows have relatively high proportions of carpooling and public transportation usage but each county varies on the percent of mega commuters by means of transportation. ⁵ Statistically different from other place of work states at the 90 percent confidence level. ⁶ Statistically different from other place of work counties at the 90 percent confidence level. ⁷ Not statistically different from all other place of residence states for mega commuters. ⁸ Statistically different from other place of work CBSAs at the 90 percent confidence limit, except for the New York-New York-Northern New Jersey-Long Island, NY-NJ-PA metropolitan statistical area. ⁹ The number of mega commuters from Spotsylvania County, VA into Washington, DC is statistically different at the 90 percent confidence level from other county flows into Washington, DC. Table 4: Percent Mega Commuters and Percent of Mode Share for the Most Frequent Mega Commuter Flows into Washington, D.C. by County Top 5 Mega Commuter County Flows into DC by Means of Transportation **Baltimore County** **Stafford County** **Berkeley County** Percent of Percent State County **Mode of Transportation** Mega **Mode Share** Drove alone 51.2 24.7 Virginia Spotsylvania County Carpooled 38.5 28.1 **Public Transportation** 84.0 47.2 Drove alone 21.8 35.3 Maryland Frederick County Carpooled 30.3 14.7 Drove alone Drove alone Drove alone Carpooled Carpooled Carpooled Public Transportation **Public Transportation** **Public Transportation** Public Transportation 49.3 18.5 15.8 27.1 14.0 9.2 39.6 73.7 100.0 100.0 50.0 43.1 5.9 51.0 32.7 24.5 42.9 35.9 10.3 53.8 ## **Concluding Thoughts** Maryland Virginia West Virginia Further research is needed to better understand whether mega commuting is a choice or a necessity for workers. Mega commuters may choose to commute to an onsite location part of the week and work from home other days (see Mateyka, Rapino, and Landivar 2012). Or, mega commuters may be a result of the changing employment landscape, meaning workers have to travel further and longer to existing job opportunities. ### References Mateyka, P. J., Rapino, M. A., and L. C. Landivar, 2012. "Home-based Workers in the United States: 2010," Household Economic Studies, U.S. Census Bureau, P70-132, October. McKenzie, B. 2013. "Out of State and Long Commutes: 2011," American Community Survey Reports, U.S. Census Bureau, ACS-20, February. Moss, M. L. and C. Qing, 2012. "The Emergence of the Super-Commuter," Rudin Center for Rudin Center for Transportation, New York University Wagner School of Public Service, February. Sparks, A. L., Bania, N., and L. Leete, 2011. "Comparative Approaches to Measuring Food Access in Urban Areas: The Case of Portland, Oregon," <u>Urban Studies</u> 48: 1715-1737. U.S. Census Bureau, 2005. "Extreme Commute Rankings," (http://www.census.gov/newsroom/releases/pdf/2005-03-30 Commute extremes.pdf U.S. Census Bureau. 2006-2010 5-year American Community Survey. Appendix Table 1: Selected Characteristics of Mega Commuters and all other Commuters in the U.S. and Washington, D.C., 2006-2010 | • • | U.S | . Commuters | 6 | U.S. M | ega Commu | ters | D.C | . Commuter | s | D.C. M | ega Commu | ters | |-------------------------------------|------------|-------------|---------|-----------|-------------|---------|-----------|-------------|---------|-----------|-------------|---------| | | | Margin of | _ | | Margin of | _ | | Margin of | _ | | Margin of | _ | | Selected Characteristics | Total | Error (+/-) | Percent | Total | Error (+/-) | Percent | Total | Error (+/-) | Percent | Total | Error (+/-) | Percent | | Means of Transportation | | | | | | | | | | | | | | Drove alone | 58,315,022 | 97,304 | 81.9 | 400,833 | 4,810 | 68.3 | 229221 | 3671 | 44.9 | 4,338 | 466 | 39.4 | | Carpooled | 6,750,149 | 32,414 | 9.5 | 83,796 | 2,231 | 14.3 | 58476 | 1744 | 11.5 | 2,176 | 354 | 19.8 | | Public Transportation | 3,552,815 | 13,564 | 5.0 | 66,278 | 1,648 | 11.3 | 190174 | 2665 | 37.3 | 3,971 | 463 | 36.1 | | Other means | 2,584,759 | 14,365 | 3.6 | 35,898 | 1,268 | 6.1 | 32529 | 1113 | 6.4 | 519 | 135 | 4.7 | | Occupation | | | | | | | | | | | | | | Management, business science, | | | | | | | | | | | | | | and arts occupations | 28,989,151 | 142,284 | 40.7 | 263,965 | 3,822 | 45.0 | 335692 | 4344 | 65.8 | 7,580 | 625 | 68.9 | | Service occupations | 8,919,159 | 41,131 | 12.5 | 42,353 | 1,333 | 7.2 | 56169 | 2092 | 11.0 | 898 | 196 | 8.2 | | Sales and office occupations | 18,069,960 | 34,170 | 25.4 | 98,276 | 2,268 | 16.7 | 83388 | 2020 | 16.3 | 1,383 | 287 | 12.6 | | Production, transportation, and | | | | | | | | | | | | | | material moving occupations | 8,701,910 | 22,875 | 12.2 | 86,361 | 1,611 | 14.7 | 15801 | 1058 | 3.1 | 277 | 102 | 2.5 | | Natural resources, construction and | | | | | | | | | | | | | | maintenance occupations | 6,183,227 | 16,461 | 8.7 | 92,540 | 2,322 | 15.8 | 16204 | 899 | 3.2 | 805 | 184 | 7.3 | | Military specific occupations | 339,338 | 5,874 | 0.5 | 3,310 | 446 | 0.6 | 3146 | 360 | 0.6 | 61 | 44 | 0.6 | | Wages/Salary Income | | | | | | | | | | | | | | Less than \$40,000 | 34,347,772 | 67,963 | 48.2 | 145,402 | 2,824 | 24.8 | 109303 | 2236 | 21.4 | 1,045 | 213 | 9.5 | | \$40,000 to \$79,999 | 25,610,475 | 101,434 | 36.0 | 251,488 | 3,605 | 42.9 | 189213 | 3262 | 37.1 | 3,887 | 455 | 35.3 | | \$80,000 or more | 11,244,498 | 78,129 | 15.8 | 189,915 | 3,183 | 32.4 | 211884 | 3334 | 41.5 | 6,072 | 555 | 55.2 | | Mean (\$) | 52,676.00 | 139.10 | - | 75,414.00 | 606.70 | - | 84,863.00 | 872.00 | - | 91,346.00 | 3,665.00 | _ | | Age | | | | | | | | | | | | | | Less than or equal to 29 | 12,859,005 | 25,391 | 18.1 | 61,968 | 2,176 | 10.6 | 82117 | 1834 | 16.1 | 996 | 266 | 9.1 | | 30-64 | 56,509,820 | 107,185 | 79.4 | 510,966 | 5,511 | 87.1 | 413126 | 4816 | 80.9 | 9,627 | 844 | 87.5 | | 65 and Over | 1,833,920 | 8,418 | 2.6 | 13,871 | 600 | 2.4 | 15157 | 745 | 3.0 | 381 | 136 | 3.5 | | Mean (years) | 42.5 | 0.0 | - | 44.5 | 0.1 | - | 42.9 | 0.1 | - | 45.3 | 0.7 | - | | Class of Worker | | | | | | | | | | | | | | Government workers | 12,066,821 | 68,012 | 16.9 | 92,177 | 2,507 | 15.7 | 209027 | 3402 | 41.0 | 5,511 | 595 | 50.1 | | Private wage and salary workers | 53,957,906 | 58,454 | 75.8 | 459,881 | 4,529 | 78.4 | 282703 | 3549 | 55.4 | 5,257 | 514 | 47.8 | | Self-employed workers | 5,119,985 | 18,034 | 7.2 | 34,530 | 1,296 | 5.9 | 18483 | 975 | 3.6 | 236 | 91 | 2.1 | Appendix Table 1: Selected Characteristics of Mega Commuters and all other Commuters in the U.S. and Washington, D.C., 2006-2010 | | U.S. Commuters | | U.S. Mega Commuters | | | D.C. Commuters | | | D.C. Mega Commuters | | | | |---------------------------------|----------------|-------------|---------------------|------------|-------------|----------------|------------|-------------|---------------------|------------|-------------|---------| | Selected Characteristics | Total | Margin of | Doroont | Total | Margin of | Doroont | Total | Margin of | Doroont | Total | Margin of | Doroont | | | Total | Error (+/-) | Percent | Total | Error (+/-) | Percent | | Error (+/-) | Percent | Total | Error (+/-) | Percent | | Unpaid family workers | 58,033 | 1,802 | 0.1 | 217 | 111 | 0.0 | 187 | 118 | 0.0 | 0 | - | 0.0 | | Sex | 04.004.000 | 22.24= | 40.0 | | | 24.0 | 0.40000 | 20=2 | 40.4 | | 4-0 | | | Female | 31,024,200 | 33,915 | 43.6 | 144,375 | 2,696 | 24.6 | 246806 | 3653 | 48.4 | 3,767 | 478 | 34.2 | | Male | 40,178,545 | 102,588 | 56.4 | 442,430 | 5,182 | 75.4 | 263594 | 3229 | 51.6 | 7,237 | 556 | 65.8 | | Marital Status | | | | | | | | | | | | | | Married | 42,923,445 | 287,624 | 60.3 | 420,181 | 5,194 | 71.6 | 270708 | 3980 | 53.0 | 8,190 | 653 | 74.4 | | Other | 28,279,300 | 177,399 | 39.7 | 166,624 | 3,117 | 28.4 | 239692 | 3552 | 47.0 | 2,814 | 382 | 25.6 | | Presence of Children | | _ | | | | | | _ | | _ | _ | | | Children under 6 only | 6,983,308 | 74,083 | 9.8 | 57,706 | 1,823 | 9.8 | 50009 | 1788 | 9.8 | 1,398 | 277 | 12.7 | | Children 6-17 only | 17,522,961 | 95,370 | 24.7 | 162,837 | 3,210 | 27.8 | 102586 | 2524 | 20.1 | 2,836 | 398 | 25.8 | | Children under 6 and 6-17 years | 6,099,072 | 23,549 | 8.6 | 60,446 | 1,888 | 10.3 | 33103 | 1404 | 6.5 | 892 | 220 | 8.1 | | No children present | 40,382,670 | 70,855 | 56.9 | 305,445 | 3,974 | 52.1 | 323797 | 3673 | 63.6 | 5,878 | 522 | 53.4 | | Property Value | | | | | | | | | | | | | | Mean (\$) | 123,894.97 | 423.40 | - | 160,590.79 | 2,416.47 | - | 214,567.86 | 3,965.41 | - | 200,489.36 | 17,961.08 | - | | Number of Bedrooms | | | | | | | | | | | | | | Mean | 3.0 | 0.0 | - | 3.2 | 0.0 | - | 3.0 | 0.0 | - | 3.4 | 0.1 | - | | Property Value/Bedrooms (\$) | 41,298.32 | - | - | 50,184.62 | - | - | 71,522.62 | - | - | 58,967.46 | - | - | | Number of Vehicles Available | | | | | | | | | | | | | | Mean | 2.2 | 0.0 | - | 2.4 | 0.0 | - | 1.8 | 0.0 | - | 2.3 | 0.1 | - | | Time of Departure | | | | | | | | | | | | | | 12:00 to 5:59 am | 9,461,218 | 22,878 | 13.3 | 247,926 | 3,444 | 42.3 | 73681 | 1909 | 14.4 | 6,786 | 675 | 61.7 | | 6:00 to 8:59 am | 49,149,190 | 145,045 | 69.0 | 260,230 | 4,114 | 44.3 | 361594 | 4205 | 70.8 | 3,751 | 375 | 34.1 | | 9:00 to 11:59 am | 5,748,363 | 24,371 | 8.1 | 26,476 | 1,064 | 4.5 | 46404 | 1652 | 9.1 | 162 | 69 | 1.5 | | 12:00 to 3:59 pm | 3,456,332 | 17,074 | 4.9 | 23,919 | 950 | 4.1 | 14844 | 897 | 2.9 | 76 | 47 | 0.7 | | 4:00 to 11:59 pm | 3,387,642 | 13,545 | 4.8 | 28,254 | 1,173 | 4.8 | 13877 | 830 | 2.7 | 229 | 95 | 2.1 | | Travel Time | , , | , | | , | | | | | | | | | | Mean (minutes) | 26.1 | 0.0 | - | 119.0 | 0.3 | - | 42.5 | 0.3 | - | 118.6 | 1.7 | - | | Distance to Work ¹ | | 2.0 | | | | | | | | | | | Appendix Table 1: Selected Characteristics of Mega Commuters and all other Commuters in the U.S. and Washington, D.C., 2006-2010 D.C. Commuters Total Error (+/-) Margin of 1.3 3023 1321 1374 1878 3666 Percent 30.0 7.1 8.8 12.2 41.9 D.C. Mega Commuters Total Error (+/-) 102.6 3,828 1,485 1,990 2,859 842 Margin of 8.9 435 262 261 203 379 Percent 34.8 13.5 18.1 7.7 26.0 | • • | | | | | | | | |--|------------|-------------|---------|---------|-------------|---------|--------| | | U.S | . Commuter | rs | U.S. M | ega Commi | uters | D.C. | | | | Margin of | | | Margin of | | | | Selected Characteristics | Total | Error (+/-) | Percent | Total | Error (+/-) | Percent | Total | | Mean (miles) | 18.8 | 0.1 | - | 166.4 | 3.0 | - | 26.3 | | Work Status of Spouse in Family Ho | ouseholds | | | | | | | | Spouse works full-time | 22,986,397 | 183,745 | 32.3 | 182,155 | 3,091 | 31.0 | 153259 | | Spouse works part-time | 6,274,525 | 76,275 | 8.8 | 72,935 | 1,950 | 12.4 | 36365 | | Spouse does not work | 7,685,184 | 40,825 | 10.8 | 108,599 | 2,273 | 18.5 | 44790 | | No spouse present | 8,516,945 | 53,733 | 12.0 | 48,602 | 1,653 | 8.3 | 62291 | | Not Applicable | 25,739,694 | 134,976 | 36.1 | 174,514 | 2,942 | 29.7 | 213695 | | Metro/Micro Status | | | | | | | | | Living in Metro/Micro Statistical | | | | | | | | | Area, working in Metro/Micro | | | | | | | | | Statistical Area of residence | 64,206,838 | 102,010 | 90.2 | 182,123 | 3,187 | 31.0 | | | Living in Metro/Micro Statistical | | | | | | | | | Area, working in different | | | | | | | | | Metro/Micro Statistical Area | 4,342,853 | 18,673 | 6.1 | 338,985 | 4,349 | 57.8 | | | Living in Metro/Micro Statistical | | | | | | | | | Area, working outside any Metro/Micro Statistical Area | 040 504 | 0.077 | 0.0 | F 700 | 454 | 4.0 | | | Living outside any Metro/Micro | 216,561 | 2,977 | 0.3 | 5,789 | 454 | 1.0 | | | Statistical Area, working in a | | | | | | | | | Metro/Micro Statistical Area | 904,991 | 5,926 | 1.3 | 57,847 | 1,625 | 9.9 | | | Living and working outside any | 23 .,30 ! | 5,520 | | 0.,011 | .,520 | 3.0 | | | Metro/Micro Statistical Area | 1,531,502 | 10,354 | 2.2 | 2,061 | 269 | 0.4 | | | | | | | | | , | | Source: U.S. Census Bureau, 2006-2010 5-year American Community Survey. ^{1/} Calculated by authors. See methodology in Working Paper 2013-13.